

Publishing Data Using Semantic Web Technologies

An introduction for software engineers

Nikolaos Konstantinou, Ph.D.

National Documentation Centre / N.H.R.F.

Lecture Outline

- Introduction to the Semantic Web
- Semantic Web Languages
- Publishing RDF Using OpenLink's Virtuoso
- Linked Open Data and Examples

The Problem (1)

- Keyword-based queries cannot be expressive
- E.g. search for:
 - Cities in the U.S. with more than 100,000 inhabitants
 - Italian painters of the 18th century
- Web resources
 - Do not (usually) convey their meaning

The Problem (2)

- Seeking specific information in the Web or a repository
- Integrating distributed data sources
- Need for data annotation
 - Necessary for data non-readable by human
 - E.g. binary information, multimedia
 - Annotation may be redundant, incomplete, or erroneous
 - When it is present it does not necessarily follow a standard pattern

The Semantic Web Paradigm (1)

- 'Web of Data' as in a 'Web of Documents'
 - Web resources uniquely identified by their URI
- Assign an unambiguously defined meaning to information, its semantics
 - Ontology, a well defined vocabulary
 - Queries can be posed by any third parties
- Knowledge modeled in the form of a graph
 - subject, predicate, object
- Interconnected data sets on the Web
 - Provide context

The Semantic Web Paradigm (2)

- Enables semantic annotation, interoperability, integration of information
- Enables reasoning
 - Extract implicit information
 - Assure concept consistency
- Variety of mature, open source tools available
 - Protégé, Jena, Virtuoso, D2RQ, ...
- Allows information to be exposed as Linked Open Data (to be discussed later on)
- Data ⇒ Information ⇒ Knowledge

What is an Ontology?

- In philosophy, Ontology is the study of beings
 - Onto ($\ddot{\omega}$ ν/ \ddot{o} ντος) + logy (λ ογία)
 - Along with their properties and relations
- In computer science, an ontology is the formal representation of knowledge
 - A formal, explicit specification of a shared conceptualisation
 - Concepts of a domain, objects and their relations
 - Allows complexity in schemas
- The RDF and OWL approaches

Lecture Outline

- Introduction to the Semantic Web
- Semantic Web Languages
- Publishing RDF Using OpenLink's Virtuoso
- Linked Open Data and Examples

The Resource Description Framework

- The Resource Description Framework is about describing resources
 - Was initially proposed for describing Web resources
- RDF can be viewed as a graph where
 - Objects are graph nodes

ex:anotherAuthor

Properties are graph edges

ex:Author foaf:name "J. Smith"	Graph triples		
	ex:Author	foaf:name	"J. Smith"
ex:participatesIn	ex:Author	ex:participatesIn	ex:Publication
foaf:knows	ex:Author	foaf:knows	ex:anotherAuthor
ex:Publication			

National Documentation Centre / NHRF

The RDF Schema (1)

- Describing Web Resources using RDF
 - rdfs:Resource
 - All things described by RDF are resources
 - rdfs:Class
 - The class of resources that are classes, i.e. the class of classes
 - rdf:type
 - States resource membership
 - E.g.: ex:Person rdf:type rdfs:Class
 - rdf:Property
 - The relations between subjects and objects

The RDF Schema (2)

- Describing Web Resources using RDF
 - rdfs:SubClassOf
 - foaf:Agent rdfs:subClassOf foaf:Person
 - rdfs:SubPropertyOf
 - Allow class and property hierarchies
 - E.g.: ex:hasFirstName rdfs:subpropertyOf ex:hasName
 - rdfs:domain
 - ex:employer rdfs:domain foaf:Person
 - rdfs:range
 - ex:employer rdfs:range foaf:Organization

The RDF Schema (3)

- Describing Web Resources using RDF
 - rdfs:Container
- rdf:List

- rdf:statement

rdf:Bag

- rdf:first
- rdf:subject

rdf:Seq

- rdf:rest
- rdf:predicate

• rdf:Alt

rdf:nil

- rdf:object
- rdfs:ContainerMembershipProperty
- rdf:value

rdfs:member

- rdfs:seeAlso

- rdfs:label

rdfs:isDefinedBy

- rdfs:comment

The RDF Schema (4)

Example 1

```
<rdfs:Class rdf:ID="animal" />
  <rdfs:Class rdf:ID="horse">
  <rdfs:subClassOf rdf:resource="#animal"/>
  </rdfs:Class>
```

Example 2

```
<rdf:Description rdf:about="http://www.ekt.gr">
  <dc:description>National Documentation Centre</dc:description>
  <dc:publisher>NHRF</dc:publisher>
  <dc:date>2001-02-16</dc:date>
  <dc:format>text/html</dc:format>
  <dc:language>el</dc:language>
  </rdf:Description>
```


Web Ontology Language (1)

- Based on Description Logics
 - Decidable fragment of First Order Logic
- Allows more complex schema definitions
- OWL builds on top of RDF
- Current version is OWL 2

rdfs:Resource

Woman ≡ Person ∩ Female

Father ≡ Man ∩ ∃hasChild.Person

Wife ≡ Woman ∩ ∃hasHusband.Man

MotherWithoutDaughter ≡ Mother ∩ ∀hasChild. ¬Woman

rdfs:Class

rdf:Property

owl:datatypeProperty

owl:functionalProperty

owl:Class

owl:objectTypeProperty

W3C°

National Documentation Centre / NHRF

Web Ontology Language (2)

- Class description
 Property description
 - owl:intersectionOf
 - owl:unionOf
 - owl:complementOf
 - owl:equivalentClass
 - owl:disjointWith
 - Cardinality
 - owl:maxCardinality
 - owl:minCardinality
 - owl:cardinality

- owl:datatypeProperty
- owl:objectProperty
- owl:equivalentProperty
- owl:inverseOf
 - isTaughtBy ↔ teaches
- owl:functionalProperty
- owl:inverseFunctionalProperty
- owl:transitiveProperty
- owl:symmetricProperty

Web Ontology Language (3)

- owl:Thing
- owl:Nothing
- Version information
 - owl:versionInfo
 - owl:priorVersion
 - owl:backwardCompatibleWith_ owl:allValuesFrom
 - owl:incompatibleWith
 - owl:deprecatedClass
 - owl:deprecatedProperty

- Individuals
 - owl:sameAs
 - owl:differentFrom
 - owl:allDifferent
- Value constraints

- owl:someValuesFrom
- owl:hasValue

Web Ontology Language (4)

Example 1

Example 2

• Example 3

```
:BordeauxRegion rdf:type owl:NamedIndividual ,
:Region ;
:locatedIn :FrenchRegion .
```


Web Ontology Language (5)

Example 4

```
:hasColor rdf:type owl:FunctionalProperty,
 owl:ObjectProperty;
 rdfs:domain:Wine;
 rdfs:range :WineColor;
 rdfs:subPropertyOf:hasWineDescriptor.
```

Example 5

```
:CabernetSauvignon rdf:type owl:Class
 owl:equivalentClass [ rdf:type owl:Class ;
 owl:intersectionOf (:Wine
 [ rdf:type owl:Restriction ;
 owl:onProperty:madeFromGrape;
 owl:hasValue :CabernetSauvignonGrape
 [ rdf:type owl:Restriction ;
 owl:onProperty:madeFromGrape;
 owl:maxCardinality "1"^^xsd:nonNegativeInteger] ) ];
```


Web Ontology Language (6)

- OWL 1 flavors
 - OWL Full, full language expressivity
 - OWL DL, maximal subset allowing reasoner support
 - OWL Lite, minimal useful subset of language features
- OWL 2 profiles
 - OWL 2 EL, for large numbers of classes/properties
 - OWL 2 QL, large volume of instance data support, relational database-friendly
 - OWL 2 RL, RDFS with extra expressivity, scalable reasoning

Reasoning

- Check ontology consistency
- Class expression subsumption
- Concept satisfiability
- Infer implicit information
 - Produces extra (inferred) triples
- Numerous reasoners available
 - Free
 - Pellet, FaCT++, Jena, Hermit
 - Non-free
 - OWLIM, OntoBroker

Ontology Authoring (1)

% ♣ 🕱

▼ ● DomainConcept

□ Country

File Edit View Reasoner Tools Refactor Window Help

Active Ontology Entities Classes Object Properties Data Properties Individuals OWLViz DL Query OntoGraf

Class Annotations Class Usage

"Any pizza that has a spicy topping is a SpicyPizza"@en

- Protégé is a prominent GUI solution
 - Java-based, open-source
 - OWL/RDF capabilities
 - Includes FaCT++ reasoner
 - WebProtégé in beta
 - Extensible through plugins
 - E.g. Ontograf

"PizzaTemperada"@pt Pizza - CheeseyPizza InterestingPizza MeatyPizza NamedPizza NonVegetarianPizza RealltalianPizza SpicyPizza SpicyPizzaEquivalent ThinAndCrispyPizza and (hasTopping some SpicyTopping VegetarianPizza VegetarianPizzaEquivalent1 Superclasses 👩 VegetarianPizzaEquivalent2 PizzaBase DeepPanBase ThinAndCrispyBase hasBase some PizzaBase PizzaTonning Members 👩 Individuals by type Annotation property hierarchy Datatypes Object property hierarchy lisjoint classes 📳 ← → C (S) webprote Welcome to W ▼-=topObjectProperty hasCountryOfOrigin -hasIngredient hasSpiciness To use the reasoner click Reasoner->Start reasoner 📝 Show Inferences 🗦 🌼 owtThing 🗖 1 🖗 31 DomainConcept 10 701 Country ■ ● IceCream B ■ Pizza 94 ⊕ CheeseyPizza 2 3 iii a InterestinoPizzu SpicyPizzaEquivaler VegetarianPizza VegetarianPizzaEquivalent 😑 🌼 PizzaTopping 🖗

Available online at http://protege.stanford.edu/

Ontology Authoring (2)

- Using HP's Jena
 - Large, active community
 - Apache Maven group id com.hp.hpl.jena
 - API Example

```
String ns = "http://example.com/sample#";

Model model = ModelFactory.createDefaultModel();

Resource resource = model.createResource(ns +
"Individual1");

resource.addProperty(DC.title, title);

model.write(file, "RDF/XML");
```


Adding Reasoning Capabilities

- Using HP's Jena
 - Create an RDFS model using the Jena API

```
String ns = "http://www.example.com/ex#";
Model rdfsEx = ModelFactory.createDefaultModel();
Property p = rdfsEx.createProperty(ns, "p");
Property q = rdfsEx.createProperty(ns, "q");
rdfsEx.add(p, RDFS.subPropertyOf, q);
rdfsEx.createResource(NS+"a").addProperty(p, "foo");
```

Adding the internal RDFS reasoner

```
Reasoner reasoner = ReasonerRegistry.getRDFSReasoner();
InfModel inf = ModelFactory.createInfModel(reasoner, rdfsEx);
```


Querying Ontologies

- SPARQL is to ontologies what SQL is to relational databases
 - W3C recommendation since 2008
- Designed using an SQL-like syntax
 - SELECT ... FROM ... WHERE
- The WHERE conditions are a triple pattern
- Returns graphs instead of a tables
- Example

```
SELECT ?x ?y ?z WHERE { ?x ?y ?z }
```

returns all the triples in the graph
November 9, 2011

National Documentation Centre SHRE

Introduction to Sparql (1)

Selecting a single value

```
SELECT ?x
WHERE { ?x <ex:hasName> "John Smith" }
```

Matching values from a graph
 SELECT ?x ?fname
 WHERE {?x <ex:hasName> ?fname}

Also

Introduction to SPARQL (2)

String matching using regular expressions

```
SELECT ?y
WHERE
{ ?x vcard:Given ?y .
FILTER regex(?y, "r", "i") }
```

Filtering values

```
SELECT ?resource
```

?resource info:age ?age .

Introduction to SPARQL (3)

The OPTIONAL construct to return information where available

```
SELECT ?name ?age
WHERE {
 ?person vcard:FN ?name .
 OPTIONAL { ?person info:age ?age } }
```

The UNION construct

```
SELECT ?name
WHERE {
```

{ [] foaf:name ?name } UNION { [] vCard:FN ?name]

Introduction to Sparql (4)

- Result handling
 - ORDER BY, DISTINCT, OFFSET and LIMIT
 - Same as in SQL
 - CONSTRUCT

Common Vocabularies (1)

- DC
 - Describe library asset information

- SKOS
 - Simple Knowledge Organization Scheme

- FOAF
 - Friend of a friend
- SIOC
 - Semantically Interlinked Online Communities
- DBPedia
 - Extract structured information from Wikipedia

Common Vocabularies (2)

- Music ontology
 - Describe music concepts

- Good relations
 - Used in the e-commerce context
 - Supported by Google and Yahoo
- Basic Geo Vocabulary
 - Expresses spatial information using WGS84
- Creative commons
 - Express copyright information

Common Vocabularies (3)

- Microformats are open data standards for publishing structured information on the Web
- Simple, solve specific problems
- No change in display
- Examples
 - hCard
 - hCalendar
 - RDFa

```
<div>
My name is Bob Smith but people call me Smithy. Here is my home page:
<a href="http://www.example.com">www.example.com</a>.
I live in Albuquerque, NM and work as an engineer at ACME Corp.
</div>
```

```
<div xmlns:v="http://rdf.data-vocabulary.org/#" typeof="v:Person">
 My name is <span property="v:name">Bob Smith</span>,
 but people call me <span property="v:nickname">Smithy</span>.
 Here is my homepage:
 <a href="http://www.example.com" rel="v:url">www.example.com</a>.
 I live in Albuquerque, NM and work as an <span property="v:title">engineer</span> at <span property="v:affiliation">ACME Corp</span>.
</div>
```

For SEO, see also <u>schema.org</u>

Embedded RDF

RDFa

- Embed RDF in XHTML documents
- Uses , <div>
- Allows nested descriptions
- GRDDL
 - Obtain RDF from HTML pages
 - Uses XSLT for XML

```
<div>
My name is Bob Smith but people call me Smithy. Here is my home page:
<a href="http://www.example.com">www.example.com</a>.
I live in Albuquerque, NM and work as an engineer at ACME Corp.
</div>
```


Ontology Serialisation Formats

RDF+XML

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:dc="http://purl.org/dc/elements/1.1/">
 <rdf:Description rdf:about="http://en.wikipedia.org/wiki/Tony_Benn">
 <dc:title>Tony Benn</dc:title>
 <dc:publisher>Wikipedia</dc:publisher>
 </rdf:Description>
</rdf:RDF>
```

N3 and Turtle (Turtle ⊆ N3)

```
@prefix dc: <http://purl.org/dc/elements/1.1/>.
<http://en.wikipedia.org/wiki/Tony_Benn>
  dc:title "Tony Benn";
  dc:publisher "Wikipedia".
```

... and, of course, in the database!

Lecture Outline

- Introduction to the Semantic Web
- Semantic Web Languages
- Publishing RDF Using OpenLink's Virtuoso
- Linked Open Data and Examples

Triplestores

- A triplestore contains records in the form
 - (subject, predicate, object)
- Uses a relational database backend
- Saving an Ontology in a triplestore
 - Jena
 - http://jena.sourceforge.net
 - Sesame
 - http://www.openrdf.org
 - Virtuoso
 - http://virtuoso.openlinksw.com
 - Oracle
 - http://www.oracle.com/technetwork/database

RDB to RDF Mapping Language

- Several tools proposed in the early years
 - Triplify, D2OMapper, DB2OWL, VisaVis, R2O,
 MapOnto, ...
- R2RML: a W3C working draft
 - Implementations
 - D2RQ
 - Virtuoso

Example output data

<http://data.example.com/employee/7369> rdf:type ex:Employee.
<http://data.example.com/employee/7369> ex:name "SMITH".

Virtuoso Overview (1)

- Open source and commercial version
- Can be used as
 - A web application server
 - A relational database repository
 - Offers a JDBC Driver
 - Collaborates with Jena
 - Offers Conductor, a GUI for server administration
 - A web service server
 - A triplestore
 - Export RDF data from same DB or others

Virtuoso Overview (2)

- RDF Views
 - Export relational data as triples
- SPARQL 1.1 support, plus
 - Full Text Queries
 - Geo Spatial Queries
 - Business Analytics and Intelligence
 - SQL Stored Procedure and Built-In Function exploitation from SPARQL
 - Create, Update, and Delete (SPARUL)
- Cluster Configuration
 - Parallel and Horizontal scaling

Virtuoso Overview (3)

- Extendable through VAD* Packages
 - Interactive SPARQL Query Builder
 - A GUI to create SparQL queries
 - Sponger Middleware
 - Offers RDF Mappers to import data into Virtuoso
 - PubSubHub Protocol (for RSS)
 - Can be used to allow push behavior and subscriptions by clients
 - OAT (OpenLink AJAX Toolkit) Framework
 - Rich web application development

Virtuoso Reasoning Engine

- Backward-chaining OWL reasoner coverage
 - rdfs:subClassOf
 - rdfs:subPropertyOf
 - owl:sameAs
 - owl:equivalentClass
 - owl:equivalentProperty
 - owl:InverseFunctionalProperty
 - owl:inverseOf
 - owl:SymmetricalProperty
 - owl:TransitiveProperty

Virtuoso Sponger

- An RDF-iser to bring data into the Semantic Web
- Sponger extracts RDF data from non-RDF sources
- A Cartridge per data source
- XSLT templates do the work
- Customisable and Programmable
 - Virtuoso PL, C++, Java

Virtuoso as a DB Server (1)

Conductor: a GUI for server administration

Virtuoso as a DB Server (2)

Can export data as RDF using RDF Views

Virtuoso as an RDF Server (1)

A URI for every resource, browseable repository

Virtuoso as an RDF Server (2)

Example: Measurement URI

Virtuoso as an RDF Server (3)

- RDF data also accessible via
 - ODBC, JDBC, OLE DB, XMLA, ADO.NET
- Difficulties in extracting RDF Data
 - Tables must have a primary key
 - Mappings are defined using regular expressions and tend to be complicated

DB.DBA.URLREWRITE_CREATE_REGEX_RULE ('demo_rule6', 1, '/Demo/objects/([^#]*)', vector('path'), 1, '/sparql?query=DESCRIBE+%%3Chttp%%3A//^{URIQADefaultHost}^/Demo/objects/%U%%3E+FROM+%%3Chttp%%3A//^{URIQADefaultHost}^/Demo%%23%%3E&format=%U', vector('path', '*accept*'), null, '(text/rdf.n3)|(application/rdf.xml)', 2, null);

Virtuoso Jena Provider

- Offered by OpenLink
- Native Graph
 Model Storage
 Provider
- Enables access to the Virtuoso RDF Quad store through Jena

Querying Remote Repositories

- XML over HTTP (RESTful approach)
 - http://demo.openlinksw.com/sparql?defaultgraphuri=urn:lsid:ubio.org:namebank:11815&shouldsponge=soft&query=SELECT+*+WHERE+{?s+?p+?} o}&format=text/html
- No create/update/delete capabilities

SPARQL Query Interface (1)

- SPARQL queries can be named and stored
 - A query named sparql-demo listens to: http://localhost:8890/DAV/sparql-demo
- Can return results over HTTP (XML by default)
- MIME type of the RDF data
 - 'rdf+xml' (default) | 'n3' | 'turtle' | 'ttl'

SPARQL Query Interface (2)

SPARQL results example in RDF/XML

```
<ROOT>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:rs="http://www.w3.org/2005/sparql-results#"</pre>
xmlns:xsd="http://www.w3.org/2001/XMLSchema#">
<rs:results rdf:nodeID="rset">
 <rs:result rdf:nodeID="sol193">
 <rs:binding rdf:nodeID="sol193-0" rs:name="x">
 <rs:value rdf:resource="http://localhost:8890/Demo/temperature/PK/4#this"/>
 </rs:binding>
 <rs:binding rdf:nodeID="sol193-1" rs:name="y">
 <rs:value rdf:resource="http://www.w3.org/1999/02/22-rdf-syntax-ns#type"/></rs:binding>
 <rs:binding rdf:nodeID="sol193-2" rs:name="z">
 <rs:value rdf:resource="http://localhost:8890/schemas/Demo/temperature"/>
 </rs:binding>
 </rs:result>
</rs:results>
</rdf:RDF>
</ROOT>
```


Lecture Outline

- Introduction to the Semantic Web
- Semantic Web Languages
- Publishing RDF Using OpenLink's Virtuoso
- Linked Open Data and Examples

The Linked Open Data Cloud (1)

- Data available on the Web
 - Under an open license
- Available as structured data
 - Excel sheet instead of a scanned image
- Use non-proprietary format
 - CSV, RDF instead of DOC, XLS
- Use linked data format
 - URIs to identify things
- Linked to other people's data
 - Provision of context

The Linked Open Data Cloud (2)

Interconnected datasets using URI's and RDF

Source: http://linkeddata.org

Also see the datahub: http://thedatahub.org/group/lodcloud

The Linked Open Data Cloud (3)

- Consumer capabilities
 - Access it, print it, store it locally, enter the data in another system
 - Process, aggregate, visualise, manipulate, export in another format, reuse
 - Avoid vendor lock-ins
- Publisher capabilities
 - Make data discoverable
 - Increase the value of the data
 - Allow added-value services
- Fine-granular control over the data Also see: http://lab.linkeddata.deri.ie/2010/star-scheme-by-example/

Open Government Data

- Prominent examples include
 - data.gov (US)
 - data.gov.uk, (UK)
 - data.london.gov.uk (UK)
 - digitaliser.dk (DK)
 - data.govt.nz (NZ)
 - linkedopendata.it (IT)
 - geodata.gov.gr (GR)

Opening up government

Promotional video: http://opengovernmentdata.org/film/

The DBPedia Project

- Structured information based on Wikipedia
- SPARQL endpoint: dbpedia.org/sparql
- Example: Greece on DBPedia

New York Times Public Data

News data

The Claros Project

The world of art on the Semantic Web

Uses the CIDOC-CRM vocabulary to describe

- Objects
- Places
- Periods
- People
- OWL DL
- RESTful

The OpenCalais Project

Creates semantic metadata for submitted

content

- By Thomson Reuters
- Free to all
- Extracts RDF using NLP
- Uses WS

The TrueKnowledge Engine

Based on facts, not keywords

√ Facts Show reasoning (I used the following facts to provide this answer: the Caribbean is hot and sunny in February agree disagree edit is hot and sunny in is permanent disagree edit the Caribbean is appropriate to appear in location descriptions agree disagree edit Dominican Republic is hot and sunny in February agree disagree edit Dominican Republic is appropriate to appear in location descriptions agree disagree edit Egypt is hot and sunny in February agree disagree edit Egypt is appropriate to appear in location descriptions the United Arab Emirates is hot and sunny in February agree disagree edit the United Arab Emirates is appropriate to appear in location descriptions agree disagree edit ndia is hot and sunny in February agree disagree edit India is appropriate to appear in location descriptions agree disagree edit Kenya is hot and sunny in February Kenya is appropriate to appear in location descriptions disagree edit South Africa is hot and sunny in February agree disagree edit South Africa is appropriate to appear in location descriptions agree disagree edit the Sevchelles is hot and sunny in February agree disagree edit the Seychelles is appropriate to appear in location descriptions agree disagree edit Thailand is hot and sunny in February agree disagree edit Thailand is appropriate to appear in location descriptions agree disagree edit Answering questions based on 635,025,637 facts on 27,717,325 things

Analyse this question

▼ How do we know?

Thank you for your attention! Questions?

Appendix

- Installing Virtuoso as a system service
 - Windows 7
 - Download and extract from <u>http://virtuoso.openlinksw.com/dataspace/dav/wiki/Main/VOSDownload</u>
 - Open a command line prompt as administrator
 - Register required DLL
 - regsvr32 virtodbc.dll
 - Install service
 - virtuoso-t +service screate +instance "DB" +configfile virtuoso.ini
 - Ubuntu 10.04 LTS
 - sudo apt-get install virtuoso-server